Nuclear Mutations in Saccharomyces cerevisiae That Affect the Escape of DNA from Mitochondria to the Nucleus

Peter E. Thorsness* and Thomas D. Fox†

*Department of Molecular Biology, University of Wyoming, Laramie, Wyoming 82071-3944, and †Section of Genetics and Development, Cornell University, Ithaca, New York 14853-2703

Manuscript received November 12, 1992 Accepted for publication January 7, 1993

ABSTRACT

We have inserted a yeast nuclear DNA fragment bearing the TRP1 gene and its associated origin of DNA replication, ARSI, into the functional mitochondrial chromosome of a strain carrying a chromosomal trp1 deletion. TRP1 was not phenotypically expressed within the organelle. However, this Trp- strain readily gave rise to respiratory competent Trp+ clones that contained the TRP1/ ARS1 fragment, associated with portions of mitochondrial DNA (mtDNA), replicating in their nuclei. Thus the Trp+ clones arose as a result of DNA escaping from mitochondria and migrating to the nucleus. We have isolated 21 nuclear mutants in which the rate of mtDNA escape is increased by screening for increased rates of papillation to Trp+. All 21 mutations were recessive and fell into six complementation groups, termed YME1-YME6. In addition to increasing the rate of mtDNA escape, yme1 mutations also caused a heat-sensitive respiratory deficient phenotype at 37° and a cold-sensitive growth defect on complete glucose medium at 14°. While the other yme mutations had no detectable growth phenotypes, synergistic interactions were observed in two double mutant combinations: a yme1, yme2 double mutant failed to respire at 30° and a yme4, yme6 double mutant failed to respire at all temperatures tested. None of the respiratory defects were caused by loss of functional mtDNA. These findings suggest that yme1, yme2, yme4 and yme6 mutations alter mitochondrial functions and thereby lead to an increased rate of DNA escape from the organelle.

DURING the evolution of eucaryotes genetic information has apparently escaped from mitochondria and migrated to the nucleus. Direct observations in support of this notion include the presence of genes (NUGENT and PALMER 1991; VAN DEN BOO-GAART, SAMALLO and AGSTERIBBE 1982), pseudogenes (FARRELLY and BUTOW 1983; GELLISSEN et al. 1983; JACOBS et al. 1983) and introns (Louis and HABER 1991) of apparent mitochondrial origin in the nuclear genomes of several different organisms. In addition, we have previously demonstrated the experimental detection of DNA escape from mitochondria to the nucleus in the yeast Saccharomyces cerevisiae (THORSNESS and Fox 1990). This was accomplished by introducing into mitochondria a plasmid bearing a genetic marker, URA3, that could be expressed only from the nucleus. Escape and migration of the plasmid DNA from mitochondria to the nucleus were monitored by observing the appearance of Ura+ cells expressing the genetic marker. The rate of these events was dependent upon the nuclear genetic background and a number of environmental factors, which included osmotic strength of the medium and incubation temperature during cell growth. However, while these experiments demonstrated that transfer of genetic information from mitochondria to the nucleus need not be a rare event, they shed little light on the

mechanism by which it occurs. For example, they did not distinguish whether the rate limiting step in the process was DNA escape from mitochondria or uptake of escaped DNA by the nucleus.

To begin a genetic analysis of the processes by which DNA moves from mitochondria to the nucleus we have now refined the detection system by introducing a nuclear DNA fragment bearing *TRP1* and *ARS1* into an otherwise unmodified fully functional yeast mitochondrial genome. Starting with a Trp⁻ strain bearing this novel mtDNA, we have isolated mutants in which the rate of mtDNA escape, monitored as the rate of appearance of Trp⁺ derivatives, is significantly increased.

The functions of the six nuclear genes (termed YME for yeast mitochondrial escape) so far identified by this novel genetic screen have not yet been determined, but our evidence indicates that at least some are related to mitochondria. It is well known that mutations in many yeast genes affecting mitochondrial respiratory functions prevent growth on nonrespiratory carbon sources [reviewed in PON and SCHATZ (1991) and TZAGOLOFF and DIECKMANN (1990)]. In addition, mutations that completely prevent the formation of mitochondria, because they block the import of proteins from the cytoplasm, prevent growth even on glucose-containing media [reviewed in BAKER

TABLE 1 Strains used in this study

Strain ^a	Nuclear genotype	Mitochondrial genotype b	
PTH131ρ ⁰	MATα; ura 3-52; ade 2-101; trp1- Δ 1	ρ^0	
$MCC123\rho^0$	MATa; ura3-52; ade2-101; kar1-1	ρ^{0}	
$MCC123\rho^+$, TRP1	MATa; ura3-52; ade2-101; kar1-1	ρ^+ , TRP1	
TF145	MATα; ura3-d; ade2	ρ^+ , (cox2-17)	
* PTY21 ρ^0	MATa, $ura3-52$; $ade2$; $leu2-3$, 112 ; $trp1-\Delta1$	$ ho^0$	
PTY27	MAT α ; ura 3-52; ade 2-101; trp 1- Δ 1	ρ^- , COX2 (pPT25)	
* PTY28	MATa; ade2; lys2; leu2-3, 112; trp1- Δ 1	$ ho^+$	
PTY27XPTY28	MATα; ura3-52; ade2-101; trp1-Δ1; LYS2; LEU2	ρ^+ , TRP1	
	MATa; URA3; ade2; trp1-Δ1; lys2; leu2-3, 112		
* PTY29 ρ^0	$MAT\alpha$; lys2; leu2-3, 112; trp1- ΔI	$ ho^0$	
* PTY29 ρ^+ , TRP1	MAT α ; lys2; leu2-3, 112; trp1- Δ 1	ρ^+ , TRP1	
* PTY30	MATa; ura3-52, ade2; kar1-1	ρ^- , $COX2$ (pPT25)	
* PTY33	MATa; $ura3-52$; $ade2$; $leu2-3$, 112; $trp1-\Delta 1$	ρ^+ , TRP1	
* PTY33 ρ^0 , Trp ^{+c}	MATa; $ura3-52$; $ade2$; $leu2-3$, 112 ; $trp1-\Delta1$; $TRP1$ (ARS1)	$ ho^{0}$	
* PTY34	MATa; $ura3-52$; $lys2$; $leu2-3$, 112; $trp1-\Delta 1$	ρ^+ , TRP1	
* PTY43	MAT α ; ura3-52; ade2; leu2-3, 112; trp1- Δ 1	ρ^+ , TRP1	
* PTY44	MAT α ; ura 3-52; lys2; leu2-3, 112; tr p 1- Δ 1	ρ^+ , TRP1	
* PTY53	$MAT\alpha$; ura 3-52; ade 2; leu 2-3, 112; trp 1- Δ 1; yme 2-1; yme 4-1	ρ^+ , TRP1	
* PTY55	$MAT\alpha$; ura3-52; ade2; leu2-3, 112; lys2; trp1- Δ 1; yme1-1; yme2-1	ρ^+ , TRP1	
* PTY62	$MAT\alpha$; $ura3-52$; $lys2$; $leu2-3$, 112; $trp1-\Delta1$; $yme1-1$	ρ^+ , TRP1	
* PTY64	$MAT\alpha$; $ura3-52$; $lys2$; $leu2-3$, 112; $trp1-\Delta1$; $yme2-1$	ρ^+ , TRP1	
* PTY66	$MAT\alpha$; $ura3-52$; $lys2$; $leu2-3$, 112; $trp1-\Delta1$; $yme3-1$	ρ^+ , TRP1	
* PTY68	MATα; $ura 3-52$; $lys 2$; $leu 2-3$, 112 ; $trp 1-Δ1$; $yme 4-1$	ρ^+ , TRP1	
* PTY70	MAT α ; ura3-52; lys2; leu2-3, 112; trp1- Δ 1; yme5-1	ρ^+ , TRP1	
* PTY72	MATα; $ura 3-52$; $lys 2$; $leu 2-3$, 112; $trp 1-\Delta 1$; $yme 6-1$	ρ^+ , TRP1	

Asterisk (*) indicates isogenic strains.

and SCHATZ (1991)]. Several mutations in one of the genes we have identified, YME1, cause both heat sensitivity of growth on nonrespiratory carbon sources and cold sensitivity of growth on complete glucose medium, in addition to increasing the rate at which mtDNA moves to the nucleus. Thus, this gene, at least, appears to specify an important mitochondrial function.

MATERIALS AND METHODS

Strains, strain constructions and genetic methods: The Escherichia coli strain used for preparation and manipulation of DNA was DH5 α [F-, endA1, hsdR17(rh-mk+), supE44, thi-1, λ , recA, gyrA96, relA1, Δ (argF-laczya), U169, ϕ 80 lac Z Δ M15]. The E. coli strain CJ236 [dut, ung, thi, relA; pCJ105 (Cm^r)] was used for the generation of uridine labeled single-stranded DNA.

The genotypes for the *S. cerevisiae* strains used in this work are listed in Table 1. Standard genetic techniques were used to construct and analyze the various yeast strains (SHERMAN, FINK and HICKS 1986) except as noted below. PTH231 ρ^0 was transformed with plasmid pPT25 by microprojectile bombardment (Fox, SANFORD and McMULLIN 1988; JOHNSTON *et al.* 1988) in a manner previously described (Fox *et al.* 1990; Thorsness and Fox 1990). A yeast strain transformed with the plasmid pPT25 in both mitochondria and the nucleus was cultured on complete media, and a Trp⁻, ρ^- segregant isolated and named PTY27. This strain was mated to PTY28 and a diploid selected that

contained a recombined mitochondrial genome containing the TRP1 gene (see RESULTS). In order to move the ρ^+ , TRP1 mitochondrial genome into a defined nuclear background, the diploid PTY27XPTY28 was sporulated and a spore mated to the kar1-1 strain, MCC123 ρ^0 . A segregant was isolated containing the MCC123 nucleus and the ρ^+ , TRP1 mitochondria and designated MCC123 ρ^+ , TRP1. ρ^+ , TRP1 mitochondria were in turn introduced into a strain isogenic to D273-10B, PTY29 ρ^0 , via a cross with MCC123 ρ^+ , TRP1 to give rise to PTY29 ρ^+ , TRP1. The isogenic strains $PTY21\rho^0$ and $PTY29\rho^+$, TRP1 were mated, sporulated, and tetrads dissected to give rise to the haploid strains PTY33, PTY43 and PTY44. In order to generate an isogenic strain containing the $\rho^{-}[TRP1/ARS1/COX2]$ mitochondria of PTY27, the kar1-1 strain MCC123 ρ^0 was used to passage mitochondria into PTY29 ρ^0 to give PTY39 which is isogenic to D273-10B. ρ^0 derivatives of phenotypically Trp⁺ isolates of PTY33 (see Results) were made by culturing in minimal media containing 25 µg/ml ethidium bromide as previously described (Fox et al. 1990). The double yme mutant strains PTY53 and PTY55 were generated by crossing a yme4-1 strain with a yme6-1 strain and a yme1-1 strain with a yme2-1 strain, respectively. Diploids were sporulated, and spores analyzed for escape phenotype and growth characteristics on YPD and YPEG.

Media: E. coli containing plasmids were grown in LB (10 g Bacto-tryptone, 10 g NaCl, 5 g yeast extract per liter) plus 125 µg/ml ampicillin. Yeast were grown in YPD, YPEG or SD + nutrients. One liter of YPD contained 20 g glucose, 20 g Bacto-peptone, 10 g yeast extract and was supplemented with 40 mg tryptophan. One liter of YPEG contained 30 ml glycerol, 30 ml ethanol, 20 g Bacto-peptone,

^b All mitochondrial DNA sequences (excluding the TRP1/ARS1 element) are derived from D273-10B mitochondrial DNA.

^c There are 18 independent Trp⁺ isolates of PTY33ρ⁰, Trp⁺. They differ only by the plasmid bearing the TRP1/ARS1 element.

10 g yeast extract and was supplemented with 40 mg tryptophan. One liter of SD + nutrients contained 6.7 g yeast nitrogen base without amino acids, 20 g glucose and the appropriate nutrients for the experiment. Nutrients were uracil at 40 mg/liter, adenine at 40 mg/liter, tryptophan at 40 mg/liter, lysine at 60 mg/liter and leucine at 60 mg/liter. For agar plates, Bacto-agar was added at 20 g/liter. One liter of sporulation media contained 10 g potassium acetate, 1 g yeast extract, 0.5 g glucose and 20 g Bacto-agar. Bacto-agar, Bacto-peptone, Bacto-tryptone, yeast extract and yeast nitrogen base without amino acids were obtained from Difco. Ampicillin and nutrients were obtained from Sigma.

Nucleic acid techniques: Restriction enzymes and T4 DNA ligase were purchased from Bethesda Research Laboratories and New England Biolabs. Standard techniques for generating recombinant DNAs and performing DNA blot hybridizations were used (MANIATIS, FRITSCH and SAMBROOK 1982). Site directed mutagenesis was accomplished with the aid of the Bio-Rad Mutagene Kit.

Construction of plasmids: A 2.5-kb EcoRI/HindIII fragment containing the COX2 gene was excised from pMK2 (THORSNESS and FOX 1990). This fragment was ligated into the EcoRI and HindIII sites in the polylinker of pBLUESCRIPT (KS, M13+) generating pPT21. The EcoRI site of pPT21 was destroyed by digestion with EcoRI followed by treatment with the Klenow fragment of DNA polymerase. Single stranded DNA was made from this plasmid, pPT22, using the dut, ung strain CJ236. Using the Mutagene Kit from Bio-Rad and an oligonucleotide of the sequence (mismatch is underlined):

5'-CACTCCTTACGGAATTCCCGCTTCC-3'

a single base was changed in the mtDNA sequence approximately 285 base pairs upstream of the translational start of the COX2 gene. In the resulting plasmid, pPT24, there are approximately 200 base pairs of authentic mtDNA 5' of the introduced EcoRI site, and 2.3 kb of mtDNA containing the COX2 gene 3' of the introduced EcoRI site. pPT24 was then digested with EcoRI and a 1.5-kb EcoRI fragment containing the TRP1 gene and ARSI element from YRp7 inserted, generating pPT25. The reading frames of TRP1 and COX2 were oriented in the same direction in pPT25.

Isolation of escape mutants: Yeast strain PTY43 was mutagenized with ethyl methanesulfonate as described by LAWRENCE (1990). The mutagenized cells were plated on SD + adenine + uracil + leucine + tryptophan at a density such that one cell gave rise to a distinct single colony. The plates were incubated at 30° for 5 days and then replica plated to SD + adenine + uracil + leucine. These plates were incubated for 5 days, with a daily scoring for papillation to Trp+ growth. Those colonies showing heavy papillation to Trp+ growth compared to the unmutagenized control were colony purified on YPEG and rescreened for an increased rate of DNA escape phenotype on SD + adenine + uracil + leucine. After several rounds of colony purification and rescreening, during which a number of putative mutant strains were eliminated, the mutant cells were backcrossed to PTY34 and the diploids were scored for the escape phenotype. The diploids were also sporulated and the tetrads dissected. Each colony arising from a spore was scored for nutritional markers, mating type and the rate at which DNA escaped and migrated from mitochondria to the nucleus.

RESULTS

Construction of a ρ^+ mitochondrial chromosome carrying TRP1: Much of the previous work demon-

strating the escape of DNA from mitochondria to the nucleus was done with a nonrespiring "synthetic" $\rho^$ strain whose mitochondria contained the URA3 gene on a plasmid (THORSNESS and Fox 1990). Genetic analysis of nonrespiring yeast strains is cumbersome because they are unable to sporulate. To continue these studies we therefore constructed strains carrying a functional ρ^+ mitochondrial genome in which a selectable nuclear gene and a closely associated nuclear origin of replication were inserted. A plasmid bearing the mitochondrial gene COX2 was subjected to oligonucleotide-directed mutagenesis to create a unique EcoRI site approximately 285 base pairs upstream of the COX2 translational start site. This region of mtDNA has no known function. A 1.5-kb EcoRI fragment encoding the TRP1 gene and the nuclear origin of replication ARS1 was inserted at the new EcoRI site upstream of COX2 to create the plasmid pPT25.

Plasmid pPT25 is capable of replication in both the nucleus and mitochondria. The ρ^0 , trp1 yeast strain PTH231 ρ^0 was transformed with pPT25 by microprojectile bombardment (Fox et al. 1990). Nuclear transformants were identified by complementation of the $trp1-\Delta 1$ mutation by the plasmid borne TRP1. Mitochondrial transformants were identified among the nuclear transformants based upon their ability to produce respiring diploids when mated to a tester strain bearing a COX2 deletion mutation. One such mitochondrial transformant was grown on complete medium, after which a Trp-clone, no longer containing pPT25 in the nucleus, was identified and isolated. (Trp auxotrophs retaining the plasmid in their mitochondria could be readily isolated since the ARS1 origin does not promote efficient transmission of plasmid DNA during mitotic growth.) This Trp⁻, ρ ⁻ strain, PTY27, was then mated to a trp1, ρ^+ strain, PTY28. Zygotes were plated on medium that selected for diploids at a density such that single colonies could be distinguished. These diploid colonies were then replica plated to media that lacked tryptophan. We reasoned that diploid clones whose mtDNA contained the TRP1 gene, as a result of homologous recombination (diagrammed in Figure 1), would be able to yield Trp+ cells as a result of escape of mtDNA to the nucleus. Trp+ cells from the edges of replica plated diploid colonies were streaked on YPEG plates (selecting for respiratory growth, but not for maintenance of TRP1 in the nucleus), and then rescreened for their ability to give rise to Trp+ cells. Several isolates were found that gave rise to Trp+ cells from a population of Trp cells. The Trp character of these cells was mitotically unstable, as expected for an ARS plasmid in the nucleus. The mtDNA from these diploid strains was examined by DNA blot hybridization analysis (data not shown) and found to have the

FIGURE 1.—Integration of a nuclear gene into the mitochondrial genome. The top line corresponds to the plasmid pPT25 (the thin lines indicate mtDNA, the thick lines indicate bacterial DNA), present in the mitochondria of strain PTY27. PTY27 was mated with the wild-type ρ^+ strain PTY28. The depicted homologous double recombination event gave rise to rise to the ρ^+ , TRP1 mitochondrial chromosome.

TABLE 2

Relative rates of DNA escape from mitochondria

Strain	Relevant nuclear genotype	Mitochondrial genotype	Relative rate of DNA escape
PTY39	Wild type	ρ^- (TRP1, COX2)	32
PTY44	Wild type	ρ^+ , TRP1	1
PTY62	yme l-1	ρ^+ , TRP1	25
PTY64	yme2-1	ρ^+ , TRP1	8
PTY66	yme3-1	ρ^+ , TRP1	10
PTY68	yme4-1	ρ^+ , TRP1	11
PTY70	yme5-1	ρ^+ , TRP1	6
PTY72	yme6-1	ρ^+ , TRP1	12

The rate of escape and migration of DNA from mitochondria to the nucleus was determined numerically using an equation derived by Luria and Delbruück (1943), as described previously (Thorsness and Fox 1990). For each strain, single colonies that had been grown on YPEG (for ρ^+ , TRP1 strains) or on YPD (for PTY39) for two to three days were excised and suspended in water. Aliquots were plated on YPD to determine the total number of cells and on SD + adenine + uracil + leucine + lysine to determine the number of Trp⁺ cells in each colony. The rate of DNA escape from mitochondria and the subsequent migration to the nucleus for each strain was normalized to the rate for PTY44. The true rate for each strain (events/cell/cell division) is the relative rate \times 5 \times 10⁻⁶.

structure shown in Figure 1. We have designated this altered mitochondrial chromosome as " ρ^+ , TRP1."

Characterization of strains bearing a ρ^+ , TRP1 mitochondrial chromosome: Diploid cells containing the ρ^+ , TRP1 mtDNA were fully capable of respiratory growth on nonfermentable carbon sources and of sporulation. The ρ^+ , TRP1 mitochondria were moved into the standard D273-10B nuclear genetic background by cytoduction using kar1-1 mutant strains. The rate of DNA escape from mitochondria to the nucleus in this genetic background was measured by a statistical fluctuation analysis. As shown in Table 2, DNA escaped and migrated from mitochondria to the

nucleus in a respiring ρ^+ strain at a 30-fold slower rate than from the isogenic ρ^- strain.

The structure of the mtDNA that escaped from mitochondria and migrated to the nucleus was investigated by DNA blot hybridization analysis. Eighteen independent spontaneous Trp+ isolates from strain PTY33 were selected and colony purified on media that selected for tryptophan prototrophs. The mtDNA in these strains was eliminated by treatment with ethidium bromide (MATERIALS AND METHODS). (Conversion to ρ^0 was verified by mating to a COX2deletion strain, TF145: none of the resulting diploids could respire.) As expected, the resulting ρ^0 derivatives still exhibited a mitotically unstable Trp+ phenotype. Total DNA was prepared from the Trp+ PTY33 ρ^0 isolates and digested with the restriction enzyme BglII. BglII was chosen for the initial screening because it cuts within the TRP1/ARS1 fragment but infrequently in mtDNA. The restricted DNA was separated on an agarose gel, transferred to a nitrocellulose membrane and the membrane probed with ³²Plabeled total mtDNA. The autoradiogram of the probed membrane is shown in Figure 2a. The sizes of the escaped mtDNAs bearing the TRP1 gene that were replicating as plasmids in the nucleus ranged from approximately 7 kb to greater than 30 kb. Further analysis of the PTY33 ρ^0 Trp⁺ isolates demonstrated that the TRP1/ARS1 element had been accompanied to the nucleus by varying amounts of flanking mtDNA in the various isolates (data not shown). A map of a representative plasmid, composed of escaped mtDNA that was found in the nucleus of one isolate, is shown in Figure 2b. The recombination site that led to circularization of this DNA has not been pinpointed.

Previous work had shown that the escape of DNA from ρ^- cells was influenced by both environmental and genetic factors (Thorsness and Fox 1990). Before attempting to isolate mutations that affected the rate of DNA escape from mitochondria we wished to determine whether a nuclear mutation blocking respiration would influence the rate of DNA escape from mitochondria. We therefore crossed a ρ^0 strain carrying a *pet54* mutation with the ρ^+ , *TRP1* strain. *PET54* encodes a protein required for the translation of *COX3* messenger RNA in mitochondria (COSTANZO, SEAVER and FOX 1986, 1989). Analysis of the meiotic progeny of this cross revealed no significant difference in the rate of DNA escape from mitochondria between Pet⁺ and Pet⁻ strains (data not shown).

Isolation of mutations in nuclear genes that affect the rate of DNA escape and migration from mitochondria to the nucleus: A mutant screen designed to isolate mutations affecting the rate of DNA escape from mitochondria was based on identifying strains of yeast that produced an increased number of Trp⁺

FIGURE 2.—DNA blot hybridization analysis of DNA molecules in the nucleus derived from mtDNA. (a) Eighteen independent Trp⁺ clones were isolated from strain PTY33 and subsequently treated with ethidium bromide to remove mtDNA (MATERIALS AND METHODS). Total DNA was prepared from these 18 independent ρ^0 , Trp⁺ isolates (MATERIALS AND METHODS). The DNA was digested with BglII, electrophoresed on a 1% agarose gel, transferred to nitrocellulose, and probed with 32 P-labeled wild-type mtDNA. There is a single BglII site in the TRP1/ARS1 fragment and three BglII sites in wildype ρ^+ DNA (DUJON 1981; GRIVELL 1987). The faint band at 4.4 kb in all of the lanes is the result of a preexisting nuclear DNA sequence. Lanes 1–18, independent isolates of PTY33 ρ^0 , Trp⁺ #1 through #18; lane 19, PTY33. Lanes 1–18 are from a 93-hr exposure and lane 19 is from a 4.5-hr exposure. (b) To partially characterize the extent of mtDNA sequences present in the nucleus of strain PTY33 ρ^0 , Trp⁺ #11, its DNA was further analyzed by restriction digestion and DNA blot hybridization. Comparison with the circular map of wild-type ρ^+ DNA (DUJON 1981; GRIVELL 1987), arbitrarily linearized here, is consistent with the map of contiguous mtDNA sequences shown for PTY33 ρ^0 , Trp⁺ #11. Since linear DNA molecules cannot replicate in yeast nuclei without telomeres (SZOSTAK and BLACKBURN 1982), we assume that the mtDNA bearing TRP1/ARS1 is circular. The points in the mtDNA sequence where circularization occurred by recombination have not been determined precisely and this uncertainty is indicated by the dots at the ends of the PTY33 ρ^0 , Trp⁺ #11 map.

papillae on media lacking tryptophan. Colonies producing large numbers of papillae could arise either as a result of a single escape event that occurred early during the growth of the colony, or an increased number of escape events during the growth of the colony. These two possibilities could be easily distinguished by restreaking to test the heritability of the trait.

Mutagenized cells were plated on minimal glucose media at a density such that single cells gave rise to distinct colonies. These colonies were then replica plated to minimal glucose media lacking tryptophan and incubated at 30°. Colonies that gave rise to unusually large numbers of Trp^+ papillae were streaked on nonfermentable YPEG medium and rescreened for Trp^+ papillation several times to identify stable mutants. We demanded that all putative mutants respire since we had observed that a ρ^- strain had a 30-

fold greater rate of DNA escape from mitochondria than an isogenic ρ^+ strain (Table 2). From a total of roughly 10,000 mutagenized clones, we identified 21 mutant strains exhibiting an increased rate of escape and migration of DNA from mitochondria to the nucleus.

These mutant yeast strains were backcrossed to an isogenic wild-type strain. All of the mutations that led to an increase in the rate of DNA escape were recessive. The diploids were sporulated, and tetrads were scored for the rate of DNA escape from mitochondria. In all cases the escape phenotype segregated 2:2, indicating single mutations in nuclear DNA. Complementation was studied by crossing strains bearing all 21 mutations with each other. Diploids were selected, replica plated to minimal media lacking tryptophan and the rate and extent of papillae formation was scored. Those heterozygous diploids exhibiting rates

TABLE 3
Mitochondrial DNA escape mutants

Loci	No. of alleles	Collateral phenotypes ^a
yme l	6	Pet ⁻ at 37°; no growth on rich glucose media at 14°
yme2	3	yme1, yme2 double mutant is Pet at 30° and 37°
yme3	9	
yme4	1	yme4, yme6 double mutant is Pet ⁻ at 14°, 30° and 37°
yme5	1	
yme6	1	yme4, yme6 double mutant is Pet at 14°, 30° and 37°

^a Single mutants and all possible pairwise double mutant strains were examined for growth on YPD and YPEG at 14°, 30°, and 37°. The inability to carry out respiratory growth on YPEG is designated by "Pet"." No collateral phenotypes involving the yme3 or yme5 mutant strains were observed.

FIGURE 3.—Replica assay for the escape and migration of DNA from mitochondria to the nucleus. The strains bearing the genetic markers indicated were heavily streaked on a YPEG plate and grown for 3 days at 30°. They were then replica plated to SD + adenine + uracil + leucine + lysine and incubated at 30° for five days. Strains: wild-type (ρ^+), PTY28; wild-type (ρ^+ , TRP1), PTY44; yme1 (ρ^+ , TRP1), PTY62; yme2 (ρ^+ , TRP1), PTY64; yme3 (ρ^+ , TRP1), PTY766; yme4 (ρ^+ , TRP1), PTY78; yme5 (ρ^+ , TRP1), PTY772.

of mtDNA escape that were qualitatively equivalent to the relevant homozygous diploids were judged to contain noncomplementing mutations. The 21 mutations fell into six complementation groups (Table 3). The rate of DNA escape and migration from mitochondria to the nucleus was measured for a representative member of each complementation group as shown in Table 2. The replica plate assay for the mutants, the isogenic wild-type ρ^+ , and an isogenic ρ^- (TRP1/ARS1) is shown in Figure 3. The genetic loci identified by these mutations have been designated YME1 through YME6 (for yeast mitochondrial escape).

Despite the fact that all of the mutants were selected

Relevant Nuclear Genotype	Growt YPD	h Media YPEG	Incubation Temperature
wild type yme1 yme1, yme2 yme4, yme6	1000 1000 1000 1000 1000		30°
wild type yme1 yme1, yme2 yme4, yme6	1005 1005 1005 1005 1005	estima-	37°
wild type yme1 yme1, yme2 yme4, yme6	4	100 mm	14°

FIGURE 4.—Growth sensitivities of the yme1-1, the yme1-1/yme2-1 and the yme4-1/yme6-1 mutant strains. Wild-type and mutant strains growing on YPD were replica plated to YPD and YPEG media and incubated at the indicated temperatures. Strains: wild type, PTY44; yme1-1, PTY62; yme1,yme2, PTY55; yme4, yme6, PTY53.

to grow on nonfermentable medium, it was possible that the increased rate of mtDNA escape was due to an increased rate of ρ^- formation. We therefore measured the fraction of ρ^- cells in glucose-grown cultures of strains carrying a representative mutation from each *yme* complementation group. No mutant strain accumulated more than twice the fraction of ρ^- cells observed in the wild-type culture (0.9%). We thus conclude that elevation of the frequency of ρ^- formation is not the mechanism by which the *yme* mutations affect the rate of mtDNA escape.

Two collateral phenotypes were associated with mutations in the YME1 complementation group. yme1 mutants were unable to grow on YPEG at 37° but were able to grow on YPEG at 30° (Figure 4). This heat-sensitive respiratory defect was tightly linked to the ymel locus as identified by the phenotype of high rate of DNA escape from mitochondria: 18 out of 18 complete tetrads from a cross to wild type were parental ditypes for the temperature sensitivity and high rate of DNA escape phenotypes. The second phenotype associated with yme1 mutant strains was the inability to grow on rich glucose medium, YPD at 14° (Figure 4). Interestingly, however, yme1 mutants can grow at 14° on the nonfermentable medium YPEG (Figure 4), and on minimal glucose medium (not shown).

Two combinations of yme mutations were found to interact synergistically, producing synthetic respiratory defective phenotypes. Both a yme1-1, yme2-1 double mutant strain and a yme4-1, yme6-1 double mutant

strain were unable to grow on YPEG at either 30° or 37°, and the yme4-1, yme6-1 double mutant strain was also unable to respire at 14° (Figure 4). Surprisingly, the yme2-1 mutation partially suppressed the coldsensitive growth phenotype caused by yme1-1 on YPD medium. Both the yme1-1 mutant, grown at the restrictive temperature, and the yme4-1, yme6-1 and the yme1-1, yme2-1 double mutants retained mtDNA as evidenced by their ability to complement the respiratory defect of a ρ^0 tester strain (not shown). Thus, mutations in four of the six yme complementation groups appear to affect mitochondrial physiology in addition to causing elevated rates of mtDNA escape.

DISCUSSION

We have developed a novel screen for yeast mutants in which the rate of DNA movement from mitochondria to the nucleus (THORSNESS and FOX 1990) is increased. The purpose of this study was to begin examining the mechanism by which this intracellular transfer of genetic information takes place and thereby, perhaps, to explore new facets of mitochondrial biology.

Our genetic assay depended on the construction of a yeast strain in which a defined fragment of nuclear DNA, carrying the nuclear genetic marker TRP1 and its associated origin of nuclear DNA replication ARS1, was imbedded in a fully functional mitochondrial chromosome. The mitochondrially located TRP1 gene was not phenotypically expressed, as expected. However, Trp+ clones could be readily isolated from such a strain. These clones were found to have the TRP1/ARS1 fragment, associated with portions of mtDNA, replicating in their nuclei. These Trp+ clones could still respire and thus retained copies of functional mtDNA. The assay, therefore, detects the endproduct of a series of events: escape of some (but not all) DNA from mitochondria, localization of that DNA to the nucleus, replication of that DNA in the nucleus, and phenotypic expression of the nuclear gene.

We screened for mutants in which the rate of appearance of Trp⁺ clones was higher than that of the starting wild-type strain. Twenty one independent mutants were isolated. All contained recessive nuclear mutations that fell into six complementation groups, termed YME1-YME6. We do not yet know which steps in the pathway leading to Trp⁺ clones are affected by the mutations. In addition to the rate of escape of DNA from mitochondria, the mutations could alter the efficiency of localization of DNA to the nucleus, replication and/or segregation of the escaped DNA in the nucleus, or even expression of the TRP1 gene itself.

At present, the best argument that at least some of the YME genes specify mitochondrial functions is the fact that yme1 mutations prevent respiratory growth at elevated temperature, in addition to increasing the measured frequency of intracellular DNA movement. Furthermore, although single mutations at the other YME genes did not cause detectable defects in respiratory growth, two double mutant combinations produced synthetic respiratory phenotypes. A yme4-1, yme6-1 double mutant failed to grow on nonfermentable medium at all temperatures tested, and the heatsensitive respiratory defect caused by the yme1-1 mutation was exacerbated by the presence of the yme2-1 mutation in the same haploid nucleus. In none of these cases were the respiratory defects caused by loss of functional mtDNA. These findings suggest that the yme1, yme2, yme4 and yme6 mutations alter mitochondrial functions that lead directly to an increased rate of DNA escape from the organelle. It is important to note that respiratory deficiency per se, caused by a pet54 mutation (COSTANZO, SEAVER and Fox 1986, 1989), did not increase the rate of DNA escape.

There are a number of possible mechanisms by which DNA might escape from mitochondria. For example, there may be transient breaches of the inner mitochondrial membrane. These could occur either spontaneously or during organellar division and/or fusion. Another reason for DNA escape might be the occasional incomplete destruction of mtDNA during terminal degradation of a mitochondrion. Thus one could imagine that *yme* mutations might impair the membrane integrity of mitochondria by subtly affecting membrane composition, organellar division and/or fusion, or organellar degradation.

In addition to causing heat sensitivity of respiratory growth, the yme1-1 mutation also prevents growth at low temperatures on complete medium containing the fermentable carbon source glucose. This cold-sensitive phenotype is also consistent with a possible mitochondrial function for the YME1 gene product. Mitochondria contain enzymes necessary for numerous vital metabolic functions in addition to oxidative phosphorylation, and intact mitochondrial compartments are essential for viability even on fermentable carbon sources (BAKER and SCHATZ 1991). Thus YME1 function may be necessary for formation, maintenance or propagation of mitochondrial organelles in the presence of complete glucose medium at low temperature. However, YME1 function is not absolutely required for growth at low temperatures. The yme1-1 coldsensitive phenotype is partially suppressed by the yme2-1 mutation. Furthermore, yme1-1 does not prevent growth at low temperature on either minimal glucose medium or medium containing nonfermentable carbon sources. These results could suggest that there may be other YME1-like genes in yeast whose expression is repressed during growth on complete glucose media. An alternative explanation might be that yme1 mutations slow a critical process at low temperature that blocks vigorous cell growth on rich media. In this model, inherently slower growth on poorer media would allow cells to bypass the block. One precedent for such a model is provided by the suppression of certain growth and secretion defects, caused by certain *secA* mutations of *E. coli*, by both mutations and drugs that slow the rate of protein synthesis (LEE and BECKWITH 1986).

Insertion of nuclear DNA sequences into a functional yeast mitochondrial chromosome significantly extends the demonstrated range of directed alterations of the mitochondrial genome by transformation and homologous recombination (ANZIANO and BUTOW 1991; FOLLEY and FOX 1991; FOX et al. 1990). It should be possible to insert virtually any sequence into yeast mtDNA. Furthermore, since the presence of yeast nuclear genes in mtDNA can be detected by virtue of their ability to escape to the nucleus, it should be possible to use such sequences as genetic markers on the mitochondrial chromosome despite the fact that they are not phenotypically expressed within the organelle.

We would like to thank TOM MCMULLIN, MARY THORSNESS, KAREN WHITE and ERIC WEBER for many helpful discussions. P.E.T. was supported in part by an American Cancer Society Postdoctoral Fellowship. This work was supported by U.S. Public Health Service grants to T.D.F. (GM29362) and to P.E.T. (GM47390) from the National Institutes of Health.

LITERATURE CITED

- ANZIANO, P. Q., and R. A. BUTOW, 1991 Splicing-defective mutants of the yeast mitochondrial *COX1* gene can be corrected by transformation with a hybrid maturase gene. Proc. Natl. Acad. Sci. USA 88: 5592–5596.
- BAKER, K. P., and G. SCHATZ, 1991 Mitochondrial proteins essential for viability mediate protein import into yeast mitochondria. Nature **349**: 205–208.
- COSTANZO, M. C., E. C. SEAVER and T. D. FOX, 1986 At least two nuclear gene products are specifically required for translation of a single yeast mitochondrial mRNA. EMBO J. 5: 3637–3641.
- COSTANZO, M. C., E. C. SEAVER and T. D. FOX, 1989 The *PET54* gene of *Saccharomyces cerevisiae*: Characterization of a nuclear gene encoding a mitochondrial translational activator and subcellular localization of its product. Genetics **122**: 297–305.
- DUJON, B., 1981 Mitochondrial genetics and functions pp. 505-635 in The Molecular Biology of the Yeast Saccharomyces, Life Cycle and Inheritance, edited by J. N. STRATHERN, E. W. JONES and J. R. BROACH. Cold Spring Harbor Laboratory, Cold Spring Harbor, N.Y.
- FARRELLY, F., and R. A. Butow, 1983 Rearranged mitochondrial genes in the yeast nuclear genome. Nature **301**: 296–301.
- FOLLEY, L. S., and T. D. Fox, 1991 Site-directed mutagenesis of

- a Saccharomyces cerevisiae mitochondrial translation initiation codon. Genetics 129: 659-668.
- FOX, T. D., J. C. SANFORD and T. W. McMullin, 1988 Plasmids can stably transform yeast mitochondria lacking endogenous mtDNA. Proc. Natl. Acad. Sci. USA 85: 7288-7292.
- FOX, T. D., L. S. FOLLEY, J. J. MULERO, T. W. McMullin, P. E. THORSNESS, L. O. HEDIN and M. C. COSTANZO, 1990 Analysis and manipulation of yeast mitochondrial genes. Methods Enzymol. 194: 149-165.
- GELLISSEN, G., J. Y. BRADFIELD, B. N. WHITE and G. R. WYATT, 1983 Mitochondrial DNA sequences in the nuclear genome of a locust. Nature 301: 631-634.
- GRIVELL, L. A., 1987 Mitochondrial DNA in the yeast Saccharomyces cerevisiae pp. 290-297 in Genetic Maps 1987, Vol. 4, edited by S. J. O'BRIEN. Cold Spring Harbor Laboratory, Cold Spring Harbor, N.Y.
- JACOBS, H. T., J. W. POSAKONY, J. W. GRULA, J. W. ROBERTS, J.-H. XIN, R. J. BRITTEN and E. H. DAVIDSON, 1983 Mitochondrial DNA sequences in the nuclear genome of Stronglyocentrotus purpuratus. J. Mol. Biol. 165: 609-632.
- JOHNSTON, S. A., P. Q. ANZIANO, K. SHARK, J. C. SANFORD and R. A. BUTOW, 1988 Mitochondrial transformation in yeast by bombardment with microprojectiles. Science 240: 1538–1541.
- LAWRENCE, C. W., 1990 Classical mutagenesis techniques. Methods Enzymol. 194: 273–281.
- LEE, C. A., and J. BECKWITH, 1986 Suppression of growth and protein secretion defects in *Escherichia coli* secA mutants by decreasing protein synthesis. J. Bacteriol. **166**: 878–883.
- LOUIS, E. J., and J. E. HABER, 1991 Evolutionarily recent transfer of a group I mitochondrial intron to telomere regions in Saccharomyces cerevisiae. Curr. Genet. 20: 411-415.
- LURIA, S. E., and M. DELBRÜCK, 1943 Mutations of bacteria from virus sensitivity to virus resistance. Genetics 28: 491–511.
- MANIATIS, T., E. F. FRITSCH and J. SAMBROOK, 1982 Molecular Cloning: A Laboratory Manual. Cold Spring Harbor Laboratory, Cold Spring Harbor, N.Y.
- NUGENT, J. M., and J. D. PALMER, 1991 RNA-mediated transfer of the gene *coxII* from the mitochondrion to the nucleus during flowering plant evolution. Cell **66**: 473–481.
- PON, L., and G. SCHATZ, 1991 Biogenesis of yeast mitochondria pp. 333-406 in *The Molecular and Cellular Biology of the Yeast* Saccharomyces: Genome Dynamics, Protein Synthesis and Energetics, Vol. 1, edited by J. R. BROACH, J. R. PRINGLE and E. W. JONES. Cold Spring Harbor Laboratory, Cold Spring Harbor, N.Y.
- SHERMAN, F., G. R. FINK and J. B. HICKS, 1986 Methods in Yeast Genetics. Cold Spring Harbor Laboratory, Cold Spring Harbor, N.Y.
- SZOSTAK, J. W., and E. H. BLACKBURN, 1982 Cloning yeast telomeres on linear plasmid vectors. Cell 29: 245–255.
- THORSNESS, P. E., and T. D. Fox, 1990 Escape of DNA from mitochondria to the nucleus in *Saccharomyces cerevisiae*. Nature **346**: 376-379.
- TZAGOLOFF, A., and C. L. DIECKMANN, 1990 PET genes of Saccharomyces cerevisiae. Microbiol. Rev. 54: 211-225.
- VAN DEN BOOGAART, P., J. SAMALLO and E. AGSTERIBBE, 1982 Similar genes for a mitochondrial ATPase subunit in the nuclear and mitochondrial genomes of *Neurospora crassa*. Nature **298**: 187–189.

Communicating editor: M. CARLSON